Broadband, Multi-Aspect Scattering from Proud and Buried UXO J.A. Bucaro¹, B.H. Houston, H. Simpson, T. Yoder², Z. Waters, M. Saniga, A. Sarkissian, L. Kraus², and D. Calvo Naval Research Laboratory Washington, D.C. 20375-5350 ¹ Excet, Inc. ² Global Defense Technology & Systems, Inc. #### **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE NOV 2010 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | |---|---|--|--| | 4. TITLE AND SUBTITLE Broadband, Multi-Aspect Scattering from Proud and Buried UXO | | 5a. CONTRACT NUMBER | | | | | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory, Code 7130,4555 Overlook Avenue, Washington, Dc, 20375 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES Presented at the 15th Annual Partners in Environmental Technology Technical Symposium & Workshop, 30 Nov? 2 Dec 2010, Washington, DC. Sponsored by SERDP and ESTCP. #### 14. ABSTRACT Sonars which form high resolution images operate at high frequencies where the acoustic wavelengths are short compared to the target dimensions and the waves are scattered predominately from the geometric target boundary. In the structural acoustic regime where acoustic wavelengths are comparable to the target dimensions, sound penetrates the target and the scattered echoes are related to the vibrational dynamics of the object. The time-frequency features in the echoes can then be used to ?fingerprint? the target in addition to examining an image. We have been carrying out studies to evaluate the potential for the detection and identification of unexploded ordnance (UXO) in coastal and inland waters by exploiting their structural acoustic response. We will present and discuss underwater broadband multi-aspect scattering measurements and numerical simulations made on a number of UXO objects and several false targets in the proud and buried condition. The measurements were, for the most part, conducted in the NRL sediment laboratory pool facility. The simulation studies were carried out using two structural acoustic codes? one time based and the other frequency based? for treating target, sediment, and acoustic propagation. The UXO scattering data bases include both mono-static and bi-static source/receiver configurations, with both large look-down and near-grazing angle geometries, with the special case of forward scattering included in the latter. These broadband data bases, which can support both standard imaging and structural acoustic feature identification, are being used to train and test relevance vector machine (RVM) and imaging algorithms for identifying the UXO targets and to evaluate how the sediment and associated burial effects impact the identification process. 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | |---------------------------------|------------------------------------|------------------------------|-------------------------|--------------------|---| | | | ABSTRACT | OF PAGES | RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 35 | 1.00.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0. | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18 ## BROADBAND, MULTI-ASPECT SCATTERING FROM PROUD AND BURIED UXO DR. JOSEPH A. BUCARO Naval Research Laboratory 4555 Overlook Avenue Code 7130 Washington, DC 20375-5350 (202) 767-2491 joseph.bucaro.ctr@nrl.navy.mil CO-PERFORMERS: B.H. Houston, M. Saniga, H. Simpson, A. Sarkissian, and D. Calvo (Naval Research Laboratory); T. Yoder and L. Kraus (Global Defense Technology & Systems, Inc. [GTEC]) C on ars which form high resolution images operate at high frequencies where the acoustic wavelengths are short compared to the target dimensions and the waves are scattered predominately from the geometric target boundary. In the structural acoustic regime where acoustic wavelengths are comparable to the target dimensions, sound penetrates the target and the scattered echoes are related to the vibrational dynamics of the object. The time-frequency features in the echoes can then be used to "fingerprint" the target in addition to examining an image. We have been carrying out studies to evaluate the potential for the detection and identification of unexploded ordnance (UXO) in coastal and inland waters by exploiting their structural acoustic response. We will present and discuss underwater broadband multi-aspect scattering measurements and numerical simulations made on a number of UXO objects and several false targets in the proud and buried condition. The measurements were, for the most part, conducted in the NRL sediment laboratory pool facility. The simulation studies were carried out using two structural acoustic codes – one time based and the other frequency based – for treating target, sediment, and acoustic propagation. The UXO scattering data bases include both mono-static and bi-static source/receiver configurations, with both large look-down and near-grazing angle geometries, with the special case of forward scattering included in the latter. These broadband data bases, which can support both standard imaging and structural acoustic feature identification, are being used to train and test relevance vector machine (RVM) and imaging algorithms for identifying the UXO targets and to evaluate how the sediment and associated burial effects impact the identification process. ## Outline #### Background - Three UXO Search Scenarios - Imaging and Structural Acoustic ID Long Range Mono-static Scenario Bi-static Forward Scattering Scenario Short-range Down-looking Scenario - Numerical Simulations for Buried Targets - Sediment Facility Measurements **Future Plans** ## Background # The Three UXO SONAR Configurations ## Background # The Three UXO SONAR Configurations - High Coverage Rates - Low Sediment Penetration - Good Sediment Penetration - Lower Coverage Rates ## Background The Two Target ID Paradigms: Time-delay in specular echoes processed to form image of target's shape Acoustic Imaging A UXO Echo Frequency/Angle Spectrum #### Structural Acoustic ID Echo related to vibrations of casing & internals. Time-frequency features used to "fingerprint" target. ### Long range mono-static system (Case 1) #### Broadband Echo Data on Six UXO and Four False Targets ### Structural Acoustic Feature-Based ID ### Features Obtained from Measured UXO Echo Frequency/Angle Spectrum #### Kernal Classifiers / RVM (KMP) #### **Kernal Classifiers** $$y(\vec{x}) = \sum_{n=1}^{N} \alpha_n k(\vec{x}, \vec{x}_n) - \alpha_0$$ #### **RVM** Minimize the error Minimize the # of relevant vectors (force most $\alpha \rightarrow 0$) #### Semi-Log Frequency Plot ## Target ID Using Structural Acoustic Feature #### ID Algorithm Trained and Tested with Laboratory Data | Grouping
2 | Cinder Block/Rock/Pipes | UXO | |-----------------|-------------------------|----------| | | Clutter | Ordnance | | | | | #### **Probability of Correct Identification** ## Target ID Using Structural Acoustic Features SERDP - RVM trained with noise corrupted lab data - Thirty four cases tested in the lab: all showed good separation | Test # | Target Grouping | False Targets | |--------|---------------------------|-------------------------| | 1 | Explosive Simulators | All Others | | 2 | Ordnance Related | Cinder Block/Rock/Pipes | | 3 | Bodies of Revolution | Cinder Block/Rock | | 4 | Mortars | All Others | | 5 | Pseudo-cylinder/Explosive | Cinder Block/Rock/Pipes | | 6 | Mortars | Cinder Block/Rock/Pipes | | 7 | Small Cartridge | Cinder Block/Rock/Pipes | | 8-14 | One Ordnance at a time | Cinder Block/Rock/Pipes | | 15 | Small Cartridge | Cinder Block/Rock | | 16-26 | One Target at a Time | All Others | | 27 | Ordnance Related | Cinder Block/Rock/Noise | | 28-33 | One Ordnance at a Time | All Other Ordnance | | 34 | Wet Mortar | All Other Ordnance | ## Long Range Bi-static System (Case SERDP) #### Bi-static echo for source at end & beam in the sediment facility #### Forward Scatter - Highest TS at all θ_{inc} - Robust upon burial But . . . Echo masked in the much stronger incident field. ## Extraction of Forward Scatter Echo via Wave-number Filtering $$P_{INC} \rightarrow P_S r_{sr}^{-1} \exp ik_S (r_{sr} + \Delta r_{sr}(n))$$ - (1) $\rightarrow P_{\rm S} \exp ik_{\rm S} \Delta r_{\rm sr}(n)$ - (2) $\rightarrow \int dr \exp(-ikr) \exp(ik_S \Delta r_{sr}(n)) \sim \delta(k) + \xi(k)$ (3) Apply filter $$\mathcal{F}(k) = \begin{cases} 0 \text{ for } k \approx 0 \pm \Delta k \\ 1 \text{ elsewhere} \end{cases}$$ Filter bandwidth $\Delta k = k \Delta r/r$'s = $\omega/C_0 \cdot \Delta r/r$ Δr 's ~ 0.05m $\rightarrow \Delta k$ (20 kHz) ~ 0.1m⁻¹ # Prosecuting Forward Scattering in a Marine Environment (Case - Gulf of Mexico with ~ 40 ft water depth - Forward scatter of proud spherical shell (12" radius) #### St. Andrew's Bay ## **Extraction of Forward Echo** via Wavenumber Filtering #### Gulf Rail Measurements vs Simulation using Free-Field Extraction technique also applicable to backscattered echo/clutter ## Case 3 # The Look-Down SONAR Configuration ## Short Range Down-Looking System SERDP A down-looking, limited angle bi-static structural acoustic sonar could be implemented with the Bottom Object Sonar System (BOSS) developed by S. Schock ## STARS 3D Numerical Simulation SERE #### Looking down at buried 5-inch rocket & large rock ### Extension of 2D ID Algorithm ## Look-Down Case 3 **RVM Identification Algorithm Feature Spaces** ### Target Separation using Kernel for 2-D RVM **SERDP #### STARS3D Simulation Simulations predict encouraging performance for initial 2-D RVM Receiver Array Area ## New NAH Measurement Capability to Support Look-Down Search Scenario ## New NAH Measurement Capability for Look-Down Search Scenario Data easily propagated up to higher positions For lower part of the SA band, receiver distance << λ: nearfield hologram (*NAH*) - Do evanescent waves matter? - Can we project to water/ sediment interface? - Can we project to planes below interface? Construct velocity and intensity maps - Are the latter more effective for target ID? # Buried Target Measurements in the NRL Sediment Facility Synthetic Array # Preliminary measurements in NAH sediment facility - Geometry is known due to high precision robotic system - Target returns are isolated by temporal windowing: - ~ Use a ray-approximation to estimate time of flight values ## Target Strength vs Frequency / Angle Measured Along x and y Axis of Array ### Feature-Based Target ID using Laboratory Data #### Rocket/False Target Feature Separation ## Fusing SA Feature ID & Acoustic Imaging ## **Imaging Algorithm** The pressure at receiver point r_n • generated by a point scatterer located at r_i • can be written as: $$P_{n}(\overline{r}_{n}|\overline{r}_{i},\omega) = -i\rho_{0}kcQ_{s}(\omega)G(\overline{r}_{n}|\overline{r}_{i},\omega)$$ where, $$G(\bar{r}_n|\bar{r}_i,\omega) = \frac{e^{ik|\bar{r}_n-\bar{r}_i|}}{4\pi|\bar{r}_n-\bar{r}_i|}$$ and Q_S is the volume velocity at \bar{r}_i in response to the incident field. We collect the source strength terms into a "scattering strength" parameter: $$P_{n}(\overline{r}_{n}|\overline{r}_{i},\omega) = \sigma_{i}(\overline{r}_{i},\omega)V(\omega)\frac{e^{ik|\overline{r}_{n}-\overline{r}_{i}|}}{4\pi|\overline{r}_{n}-\overline{r}_{i}|}$$ Pressure at nth Receiver Scattering Strength Input Pressure Waveform ## **Imaging Algorithm (Cont.)** The scattered pressure is then normalized by the incident signal, $$D_n(\bar{r}_n|\bar{r}_i,\omega) = \frac{P_n(\bar{r}_n|\bar{r}_i,\omega)}{V(\omega)} = \sigma_i(\bar{r}_i,\omega) \frac{e^{ik|\bar{r}_n-\bar{r}_i|}}{4\pi|\bar{r}_n-\bar{r}_i|}$$ Solving for the scattering strength, $$\sigma_{i}(\bar{r}_{i},\omega) = 4\pi |\bar{r}_{n} - \bar{r}_{i}| D_{n}(\bar{r}_{n}|\bar{r}_{i},\omega) e^{-ik|\bar{r}_{n} - \bar{r}_{i}|}$$ Taking the inverse Fourier transform, and assuming a perfectly reflecting point scatterer, *i.e.* $\sigma_i(\bar{r}_i, \omega) = \sigma_i = \text{Constant}$ $$\sigma_i(\overline{r_i})\delta(t) = 4\pi |\overline{r_n} - \overline{r_i}| d_n(\overline{r_n}|\overline{r_i}, t - |\overline{r_n} - \overline{r_i}|/c)$$ Multiply by $\delta(t)$, integrate over time, and average over all channels: Image Strength at $$\bar{r}_i \equiv \sigma_i(\bar{r}_i) = \frac{1}{N} \sum_{n=1}^N 4\pi |\bar{r}_n - \bar{r}_i| d_n(\bar{r}_n |\bar{r}_i, |\bar{r}_n - \bar{r}_i| / c)$$ ## Volumetric Images of Buried Targets: ## Imaging Band 12 - 25 kHz ## 2-D Images of Buried Targets: ## Time / Angle Plots for Rocket SERDP ### Imaging and Specular Scattering Image Strength at $$\bar{r}_i \equiv \sigma_i(\bar{r}_i) = \frac{1}{N} \sum_{n=1}^N 4\pi |\bar{r}_n - \bar{r}_i| d_n(\bar{r}_n |\bar{r}_i, |\bar{r}_n - \bar{r}_i| / c)$$ #### Where is specular scattering expected to be dominant? In our new focus on the short range down-looking scenario our plans are to : - Develop a RVM structural acoustic ID algorithm methodology which includes burial effects and target "pitch" angles in the training - Fuse structural acoustic and image ID algorithms, perhaps in an interactive manner - Move to marine environments and naturally occurring clutter ## Backup Slides Scattered pressure over receiver array for 5 inch rocket buried at 30° downward pitch angle for frequencies in Hz Free-field mono-static TS 30° downward nose pitch Semi-Log Frequency Plot